AIR FORCE OFFICE OF SCIENTIFIC SEARCH 01 MAY 2007 ### **DTIC Data** Page 1 of 1 Purchase Request Number: FQ8671-0601401 BPN: F1ATA06163B006 **Proposal Number:** 06-NE-157 Research Title: TERAHERTZ FREQUENCY DETECTION AND IDENTIFICATION OF MATERIALS AND **OBJECTS** Type Submission: New Work Effort Inst. Control Number: FA9550-06-1-0464DEF Institution: RENSSELAER POLYTECHNIC INSTITUTE **Primary Investigator:** Dr. Xi Cheng Zhang Invention Ind: none Project/Task: 2305D / X Program Manager: Gernot S. Pomrenke ### Objective: The objective of this conference is to bring together top NATO researchers from universities, industry and government laboratories who share a common interest in exploring and developing terahertz technologies for detection and identification of materials and objects. The grant applies primarily to supporting US participants to join this NATO Advanced Research Workshop to be held from July 6 to July 11 in Spiez, Switzerland. ### Approach: he workshop is by-invitation-only, with selected experts in the field of terahertz technologies from primarily NATO countries and an expert from Japan. The meeting includes oral presentations and discussions. To further stimulate interaction and discussion there will be a poster session to encourage the participants to present a poster of work from their group that is not highlighted in their talks. Primary themes or points of discussion will include: (i) new developments in THz devices (sources, detectors, amplifiers); (ii) progress in THz electronics and systems; (iii) the science of THz/materials interactions; (iv) applications related to the maintenance of a safe and free society; and (v) secure communications. ### Progress: Year: 2007 Month: 05 Final There is early demonstration of amplification of THz wave in laser induced air plasma in the workshop, however, solid state THz amplifiers, the workhorse of conventional electronics, still do not exist at THz frequencies but the workshop felt that devices based on QCL and SLED structures will soon be a practical possibility. For broadband generation it is likely that femtosecond pulsed fibre laser THz sources will replace the Ti:sapphire system because of their greater ruggednss together with the advantages of fibre delivery. ### REPORT DOCUMENTATION PAGE The public reporting burden for this collection of information is estimated to everage 1 hour per response, including the tirgethering and meintening the date needed, and completing and reviewing the collection of information. Send comments regard information, including suggestions for reducing the burden, to the Department of Defense, Executive Services and Communic that notwithstending any other provision of lew, no person shell be subject to any penalty for falling to comply with a collection of information. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ORGANIZATION. 1. REPORT DATE (DD-MM-YVVV) 1. REPORT DATE (DD-MM-YVVV) | 4. TITLE AND SUBTITLE TERAHERTZ FREQUENCY DETECTION AND IDENTIFICATION OF MATERIALS AND OBJECTS 5b. GRANT NUMBER FA95S0-06-1-0464 5c. PROGRAM ELEMENT NUMBER 61102F 6. AUTHORIS! DR ZHANG 77. PERFORMING ORGANIZATION NAMEISI AND ADDRESSIES! RENSSELAER POLYTECHNIC INSTITUTE 110 8TH STREET TROY NY 12180-3522 9. SPONSORNINGMONITORING AGENCY NAMEIS) AND ADDRESSIES! AF OFFICE OF SCIENTIFIC RESEARCH 875 NORTH RANDOLPH STREET ROOM 3112 ARLINGTON VA 22203 DR GERNOT POMERNKE 12. DISTRIBUTION STATEMEN A: UNLIMITED 13. SUPPLEMENTARY NOTES 14. ABSTRACT There is early demonstration of amplification of THZ wave in laser induced air plasma in the workshop, however, solid state T amplifiers, the workshops of conventional electronics, still do not exist at THZ frequencies but the workshop felt that devices be on QCL and SLED structures will soon be a practical possibility. For broadband generation it is likely that femtosecond pulse laser THZ sources will replace the Ti-sapphire system because of their greater ruggednss together with the advantages of fibre delivery. 16. SECURITY CLASSIFICATION OF: 8. REPORT D. ABSTRACT C. THIS PAGE 17. LIMITATION OF PAGES 19b. NAME OF RESPONSIBLE PERSON OF PAGES 19b. TELEPHONE NUMBER (include were acoder) 19b | 1. REPORT DATE (DD- | MM-YYYY) | 2. REPO | RT TYPE
FINAL REPO | ORT | | 3. DATES COVERED (From - To)
01 JUL 2006 - 30 SEP 2006 | |--|---------------------|------------|---------------------------------------|-----------------------|---------|----------|---| | TERAHERTZ FREQUENCY DETECTION AND IDENTIFICATION OF MATERIALS AND OBJECTS Second | 4 TITLE AND SURTITI | F | | | | 5a. COI | | | MATERIALS AND OBJECTS 5b. GRANT NUMBER FA9550-06-1-0464 5c. PROGRAM ELEMENT NUMBER 61102F 6c. AUTHORIS] DR ZHANG 5d. PROJECT NUMBER 2305/DX 5d. PROJECT NUMBER 2305/DX 5d. PROJECT NUMBER 2305/DX 5d. PROJECT NUMBER 2305/DX 5d. TASK NUMBER 5d. WORK UNIT NUMBER 5d. WORK UNIT NUMBER 5d. WORK UNIT NUMBER 5d. WORK UNIT NUMBER 5d. WORK UNIT NUMBER 5d. PROJECT NUMBER 2305/DX 5d. TASK NUMBER 5d. WORK UNIT 1d. SPONSOR/MONITOR'S ACRONYM REPORT NUMBER 1d. SPONSOR/MONITOR'S ACRONYM 5d. SPONSOR/MONITOR'S ACRONYM 1d. SPONSOR/MONITOR'S ACRONYM 1d. SPONSOR/MONITOR'S REPORT NUMBER 1d. SPONSOR/MONITOR'S REPORT NUMBER 1d. SPONSOR/MONITOR'S REPORT NUMBER 1d. ABSTRACT SPONSOR/MONITOR'S REPORT 1d. ABSTRACT ABSTR | | | ETECTION | JAND IDENTIFICAT | TON OF | | | | Security Classification of: 17. Limitation of the surface of their greater ruggednss together with the advantages of fibre delivery. | • | | LILCIIOI | AND IDENTIFICAT | 1011 01 | | | | 6. AUTHOR(S) DR ZHANG 6. AUTHOR(S) DR ZHANG 6. AUTHOR(S) DR ZHANG 6. PROJECT NUMBER 2305/DX 6. TASK NUMBER 2305/DX 6. TASK NUMBER 6. WORK UNIT NUMBER 7. PERFORMING ORGANIZATION NAME(SI AND ADDRESS(ES) RENSSELAER POLYTECHNIC INSTITUTE 110 8TH STREET 110 8TH STREET 110 8TH STREET 110 8TH STREET 110 8TH STREET ROOM 3112 ARLINGTON VA 22203 DR GERNOT POMRENKE 12. DISTRIBUTION AVAILABILITY STATEMENT DISTRIBUTION STATEMEN A: UNLIMITED 13. SUPPLEMENTARY NOTES 14. ABSTRACT There is early demonstration of amplification of THz wave in laser induced air plasma in the workshop, however, solid state T amplifiers, the workhorse of conventional electronics, still do not exist at THz frequencies but the workshop felt that devices be on QCL and SLED structures will soon be a practical possibility. For broadband generation it is likely that femtosecond pulse laser THz sources will replace the Tisapphire system because of their greater ruggednss together with the advantages of fibre delivery. 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT THIS PAGE 17. LIMITATION OF ABSTRACT 18. NUMBER OF RESPONSIBLE PERSON ABSTRACT 19. ANAME | Will Edition in the | 0000010 | | | | 5b. GR/ | | | 6. AUTHOR(S) DR ZHANG 6. AUTHOR(S) DR ZHANG 6. AUTHOR(S) DR ZHANG 6. AUTHOR(S) DR ZHANG 6. TASK NUMBER 2305/DX 6. TASK NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) RENSSELAER POLYTECHNIC INSTITUTE 110 8TH STREET TROY NY 12180-3522 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) AF OFFICE OF SCIENTIFIC RESEARCH 875 NORTH RANDOLPH STREET ROOM 3112 ARLINGTON VA 22203 DR GERNOT POMRENKE 11. SPONSOR/MONITOR'S ACRONYM AF OFFICE OF SCIENTIFIC RESEARCH 875 NORTH RANDOLPH STREET ROOM 3112 ARLINGTON VA 22203 DR GERNOT POMRENKE 11. SPONSOR/MONITOR'S REPORT NUMBER(S) ACRONYM ARCHORY NUMBER | | | | | | | FA9550-06-I-0464 | | 6. AUTHORIS) DR ZHANG 5d. PROJECT NUMBER 2305/DX 5e. TASK NUMBER 5f. WORK UNIT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) RENSSELAER POLYTECHNIC INSTITUTE 110 8TH STREET TROY NY 12180-3322 9. SPONSORINGIMONITORING AGENCY NAME(S) AND ADDRESS(ES) AF OFFICE OF SCIENTIFIC RESEARCH 875 NORTH RANDOLPH STREET ROOM 3112 ARLINGTON VA 22203 DR GERNOT POMRENKE 12. DISTRIBUTION STATEMENT DISTRIBUTION STATEMEN A: UNLIMITED 13. SUPPLEMENTARY NOTES 14. ABSTRACT There is early demonstration of amplification of THz wave in laser induced air plasma in the workshop, however, solid state T amplifiers, the workhorse of conventional electronics, still do not exist at THz frequencies but the workshop felt that devices be on QCL and SLED structures will soon be a practical possibility. For broadband generation it is likely that femtosecond pulse laser THz sources will replace the Tisapphire system because of their greater ruggednss together with the advantages of fibre delivery. 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT THIS PAGE 17. LIMITATION OF ABSTRACT 18. NUMBER OF RESPONSIBLE PERSON PAGES | 0.00 | | | | | 5c. PRC | OGRAM ELEMENT NUMBER | | 6. AUTHORIS) DR ZHANG 5d. PROJECT NUMBER 2305/DX 5e. TASK NUMBER 5f. WORK UNIT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) RENSSELAER POLYTECHNIC INSTITUTE 110 8TH STREET TROY NY 12180-3322 9. SPONSORINGIMONITORING AGENCY NAME(S) AND ADDRESS(ES) AF OFFICE OF SCIENTIFIC RESEARCH 875 NORTH RANDOLPH STREET ROOM 3112 ARLINGTON VA 22203 DR GERNOT POMRENKE 12. DISTRIBUTION STATEMENT DISTRIBUTION STATEMEN A: UNLIMITED 13. SUPPLEMENTARY NOTES 14. ABSTRACT There is early demonstration of amplification of THz wave in laser induced air plasma in the workshop, however, solid state T amplifiers, the workhorse of conventional electronics, still do not exist at THz frequencies but the workshop felt that devices be on QCL and SLED structures will soon be a practical possibility. For broadband generation it is likely that femtosecond pulse laser THz sources will replace the Tisapphire system because of their greater ruggednss together with the advantages of fibre delivery. 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT THIS PAGE 17. LIMITATION OF ABSTRACT 18. NUMBER OF RESPONSIBLE PERSON PAGES | | | | | | | 61102F | | DR ZHANG 2305/DX 56. TASK NUMBER 51. WORK UNIT 52. TASK NUMBER 51. WORK UNIT NUMBER 52. TASK NUMBER 54. WORK UNIT NUMBER 55. WORK UNIT NUMBER 10. SPONSORIMG ORGANIZATION REPORT NUMBER 10. SPONSORIMG ORGANIZATION REPORT NUMBER 11. SPONSORIMG ORGANIZATION OR SPONSORIMG ORGANIZATION REPORT NUMBER 12. SPONSORIMG MONITOR SECONDYM 13. SPONSORIMG ORGANIZATION OR SECONDYM 14. ABSTRACT 15. DISTRIBUTION AVALUABILITY STATEMENT DISTRIBUTION STATEMEN A: UNLIMITED 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT 18. NUMBER 19. NAME OF RESPONSIBLE PERSON OF RESPONSIBLE PERSON OF ABSTRACT 18. NUMBER 19. NAME OF RESPONSIBLE PERSON OF ABSTRACT 10. SPONSORIMONITOR'S ACRONYM 10. SPONSORIMONITOR'S ACRONYM 10. SPONSORIMONITOR'S ACRONYM 11. SPONSORIMON | C AUTHORIO | | | | | Ed DDC | LECT ALLIMPED | | 56. TASK NUMBER 57. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) RENSSELAER POLYTECHNIC INSTITUTE 110 8TH STREET TROY NY 12180-3522 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) AF OFFICE OF SCIENTIFIC RESEARCH 875 NORTH RANDOLPH STREET ROOM 3112 ARLINGTON VA 22203 DR GERNOT POMRENKE 12. DISTRIBUTION/AVAILABILITY STATEMENT DISTRIBUTION/AVAILABILITY STATEMENT DISTRIBUTION STATEMEN A: UNLIMITED 13. SUPPLEMENTARY NOTES 14. ABSTRACT There is early demonstration of amplification of THz wave in laser induced air plasma in the workshop, however, solid state T amplifiers, the workhorse of conventional electronics, still do not exist at THz frequencies but the workshop felt that devices to QCL and SLED structures will soon be a practical possibility. For broadband generation it is likely that fentosecond pulses laser THz sources will replace the Ti:sapphire system because of their greater ruggednss together with the advantages of fibre delivery. 16. SECURITY CLASSIFICATION OF: 8. REPORT N. ABSTRACT C. THIS PAGE 17. LIMITATION OF ABSTRACT 18. NUMBER 198. NAME OF RESPONSIBLE PERSON OF ABSTRACT ABSTR | | | | | | ou. Pho | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) RENSSELAER POLYTECHNIC INSTITUTE 110 8TH STREET TROY NY 12180-3522 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) AF OFFICE OF SCIENTIFIC RESEARCH 875 NORTH RANDOLPH STREET ROOM 3112 ARLINGTON VA 22203 DR GERNOT POMRENKE 12. DISTRIBUTION/AVAILABILITY STATEMENT DISTRIBUTION/AVAILABILITY STATEMENT DISTRIBUTION STATEMEN A: UNLIMITED 13. SUPPLEMENTARY NOTES 14. ABSTRACT There is early demonstration of amplification of THz wave in laser induced air plasma in the workshop, however, solid state T amplifiers, the workhorse of conventional electronics, still do not exist at THz frequencies but the workshop felt that devices be nO QCL and SLED structures will soon be a practical possibility. For broadband generation it likely that femtosecond pulses laser THz sources will replace the Ti:sapphire system because of their greater ruggednss together with the advantages of fibre delivery. 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT ABSTRACT 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON OF PAGES | DIC ZITATO | | | | | | 2303/DX | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) RENSSELAER POLYTECHNIC INSTITUTE 110 8TH STREET TROY NY 12180-3522 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) AF OFFICE OF SCIENTIFIC RESEARCH 875 NORTH RANDOLPH STREET ROOM 3112 ARLINGTON VA 22203 DR GERNOT POMRENKE 12. DISTRIBUTION/AVAILABILITY STATEMENT DISTRIBUTION STATEMEN A: UNLIMITED 13. SUPPLEMENTARY NOTES 14. ABSTRACT There is early demonstration of amplification of THz wave in laser induced air plasma in the workshop, however, solid state T maplifiers, the workhorse of conventional electronics, still do not exist at THz frequencies but the workshop felt that devices be on QCL and SLED structures will soon be a practical possibility. For broadband generation it is likely that femtosecond pulser laser THz sources will replace the Tisapphire system because of their greater ruggednss together with the advantages of fibre delivery. 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE 17. LIMITATION OF PAGES 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON OF PAGES | | | | | | 5e. TAS | SK NUMBER | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) RENSSELAER POLYTECHNIC INSTITUTE 110 8TH STREET TROY NY 12180-3522 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) AF OFFICE OF SCIENTIFIC RESEARCH 875 NORTH RANDOLPH STREET ROOM 3112 ARLINGTON VA 22203 DR GERNOT POMRENKE 12. DISTRIBUTION/AVAILABILITY STATEMENT DISTRIBUTION STATEMEN A: UNLIMITED 13. SUPPLEMENTARY NOTES 14. ABSTRACT There is early demonstration of amplification of THz wave in laser induced air plasma in the workshop, however, solid state T maplifiers, the workhorse of conventional electronics, still do not exist at THz frequencies but the workshop felt that devices be on QCL and SLED structures will soon be a practical possibility. For broadband generation it is likely that femtosecond pulser laser THz sources will replace the Tisapphire system because of their greater ruggednss together with the advantages of fibre delivery. 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE 17. LIMITATION OF PAGES 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON OF PAGES | | | | | | | | | REPORT NUMBER | | | | | | 5f. WO | RK UNIT NUMBER | | REPORT NUMBER | | | | | | | | | REPORT NUMBER | | | | | | | LD. DEDGODING ODGONIZATION | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) AF OFFICE OF SCIENTIFIC RESEARCH 875 NORTH RANDOLPH STREET ROOM 3112 ARLINGTON VA 22203 DR GERNOT POMRENKE 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION/AVAILABILITY STATEMENT DISTRIBUTION STATEMEN A: UNLIMITED 13. SUPPLEMENTARY NOTES 14. ABSTRACT There is early demonstration of amplification of THz wave in laser induced air plasma in the workshop, however, solid state T amplifiers, the workhorse of conventional electronics, still do not exist at THz frequencies but the workshop felt that devices be on QCL and SLED structures will soon be a practical possibility. For broadband generation it is likely that femtosecond pulse laser THz sources will replace the Ti-sapphire system because of their greater ruggednss together with the advantages of fibre delivery. 15. SUBJECT TERMS 16. SECURITY CLASSIFICATION OF: ABSTRACT 17. LIMITATION OF ABSTRACT ABSTRACT 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON OF PAGES | | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) AF OFFICE OF SCIENTIFIC RESEARCH 875 NORTH RANDOLPH STREET ROOM 3112 ARLINGTON VA 22203 DR GERNOT POMRENKE 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION/AVAILABILITY STATEMENT DISTRIBUTION STATEMEN A: UNLIMITED 13. SUPPLEMENTARY NOTES 14. ABSTRACT There is early demonstration of amplification of THz wave in laser induced air plasma in the workshop, however, solid state T amplifiers, the workhorse of conventional electronics, still do not exist at THz frequencies but the workshop felt that devices be on QCL and SLED structures will soon be a practical possibility. For broadband generation it is likely that femtosecond pulses laser THz sources will replace the Ti:sapphire system because of their greater ruggednss together with the advantages of fibre delivery. 15. SUBJECT TERMS 16. SECURITY CLASSIFICATION OF: A REPORT b. ABSTRACT c. THIS PAGE 17. LIMITATION OF ABSTRACT 19a. NAME OF RESPONSIBLE PERSON PE | | YTECHNIC | CINSTITU | TE | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) AF OFFICE OF SCIENTIFIC RESEARCH 875 NORTH RANDOLPH STREET ROOM 3112 ARLINGTON VA 22203 DR GERNOT POMRENKE 12. DISTRIBUTION/AVAILABILITY STATEMENT DISTRIBUTION STATEMEN A: UNLIMITED 13. SUPPLEMENTARY NOTES 14. ABSTRACT There is early demonstration of amplification of THz wave in laser induced air plasma in the workshop, however, solid state T amplifiers, the workhorse of conventional electronics, still do not exist at THz frequencies but the workshop felt that devices be on QCL and SLED structures will soon be a practical possibility. For broadband generation it is likely that femtosecond pulses laser THz sources will replace the Ti:sapphire system because of their greater ruggednss together with the advantages of fibre delivery. 15. SUBJECT TERMS 16. SECURITY CLASSIFICATION OF: A REPORT b. ABSTRACT c. THIS PAGE 17. LIMITATION OF ABSTRACT 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON OF ABSTRACT 0. | | 22 | | | | | | | AF OFFICE OF SCIENTIFIC RESEARCH 875 NORTH RANDOLPH STREET ROOM 3112 ARLINGTON VA 22203 DR GERNOT POMRENKE 12. DISTRIBUTION/AVAILABILITY STATEMENT DISTRIBUTION STATEMEN A: UNLIMITED 13. SUPPLEMENTARY NOTES 14. ABSTRACT There is early demonstration of amplification of THz wave in laser induced air plasma in the workshop, however, solid state T amplifiers, the workhorse of conventional electronics, still do not exist at THz frequencies but the workshop felt that devices be on QCL and SLED structures will soon be a practical possibility. For broadband generation it is likely that femtosecond pulse laser THz sources will replace the Ti:sapphire system because of their greater ruggednss together with the advantages of fibre delivery. 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT C. THIS PAGE 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON OF ABSTRACT ABSTRAC | TROT NT 12160-33. | 22 | | | | | | | AF OFFICE OF SCIENTIFIC RESEARCH 875 NORTH RANDOLPH STREET ROOM 3112 ARLINGTON VA 22203 DR GERNOT POMRENKE 12. DISTRIBUTION/AVAILABILITY STATEMENT DISTRIBUTION STATEMEN A: UNLIMITED 13. SUPPLEMENTARY NOTES 14. ABSTRACT There is early demonstration of amplification of THz wave in laser induced air plasma in the workshop, however, solid state T amplifiers, the workhorse of conventional electronics, still do not exist at THz frequencies but the workshop felt that devices be on QCL and SLED structures will soon be a practical possibility. For broadband generation it is likely that femtosecond pulse laser THz sources will replace the Ti:sapphire system because of their greater ruggednss together with the advantages of fibre delivery. 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT C. THIS PAGE 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON OF ABSTRACT ABSTRAC | 9 SPONSORING/MON | ITORING AC | ENCY NAM | F(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | 875 NORTH RANDOLPH STREET ROOM 3112 ARLINGTON VA 22203 DR GERNOT POMRENKE 11. SPONSOR/MONITOR'S REPORT NUMBER(SI 12. DISTRIBUTION/AVAILABILITY STATEMENT DISTRIBUTION STATEMEN A: UNLIMITED 13. SUPPLEMENTARY NOTES 14. ABSTRACT There is early demonstration of amplification of THz wave in laser induced air plasma in the workshop, however, solid state T amplifiers, the workhorse of conventional electronics, still do not exist at THz frequencies but the workshop felt that devices be on QCL and SLED structures will soon be a practical possibility. For broadband generation it is likely that femtosecond pulse laser THz sources will replace the Ti:sapphire system because of their greater ruggednss together with the advantages of fibre delivery. 15. SUBJECT TERMS 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT OF PAGES 19a. NAME OF RESPONSIBLE PERSON OF PAGES | | | | | | | | | ARLINGTON VA 22203 DR GERNOT POMRENKE 11. SPONSOR/MONITOR'S REPORT NUMBER(SI 12. DISTRIBUTION STATEMENT DISTRIBUTION STATEMEN A: UNLIMITED 13. SUPPLEMENTARY NOTES 14. ABSTRACT There is early demonstration of amplification of THz wave in laser induced air plasma in the workshop, however, solid state T amplifiers, the workhorse of conventional electronics, still do not exist at THz frequencies but the workshop felt that devices be on QCL and SLED structures will soon be a practical possibility. For broadband generation it is likely that femtosecond pulsed laser THz sources will replace the Ti:sapphire system because of their greater ruggednss together with the advantages of fibre delivery. 15. SUBJECT TERMS 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE 17. LIMITATION OF ABSTRACT OF PAGES 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON OF PAGES | | | | | | | | | 12. DISTRIBUTION STATEMEN A: UNLIMITED 13. SUPPLEMENTARY NOTES 14. ABSTRACT There is early demonstration of amplification of THz wave in laser induced air plasma in the workshop, however, solid state T amplifiers, the workhorse of conventional electronics, still do not exist at THz frequencies but the workshop felt that devices be on QCL and SLED structures will soon be a practical possibility. For broadband generation it is likely that femtosecond pulse laser THz sources will replace the Ti:sapphire system because of their greater ruggednss together with the advantages of fibre delivery. 15. SUBJECT TERMS 16. SECURITY CLASSIFICATION OF: ABSTRACT B. NUMBER 19a. NAME OF RESPONSIBLE PERSON OF PAGES | | | | | | | 11. SPONSOR/MONITOR'S REPORT | | 13. SUPPLEMENTARY NOTES 14. ABSTRACT There is early demonstration of amplification of THz wave in laser induced air plasma in the workshop, however, solid state T amplifiers, the workhorse of conventional electronics, still do not exist at THz frequencies but the workshop felt that devices be on QCL and SLED structures will soon be a practical possibility. For broadband generation it is likely that femtosecond pulsed laser THz sources will replace the Ti:sapphire system because of their greater ruggednss together with the advantages of fibre delivery. 15. SUBJECT TERMS 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE 17. LIMITATION OF ABSTRACT OF PAGES | DR GERNOT POMR | ENKE | | | | | NUMBER(S) | | 13. SUPPLEMENTARY NOTES 14. ABSTRACT There is early demonstration of amplification of THz wave in laser induced air plasma in the workshop, however, solid state T amplifiers, the workhorse of conventional electronics, still do not exist at THz frequencies but the workshop felt that devices be on QCL and SLED structures will soon be a practical possibility. For broadband generation it is likely that femtosecond pulsed laser THz sources will replace the Ti:sapphire system because of their greater ruggednss together with the advantages of fibre delivery. 15. SUBJECT TERMS 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE 17. LIMITATION OF ABSTRACT OF PAGES | | | | | | | | | 14. ABSTRACT There is early demonstration of amplification of THz wave in laser induced air plasma in the workshop, however, solid state T amplifiers, the workhorse of conventional electronics, still do not exist at THz frequencies but the workshop felt that devices be on QCL and SLED structures will soon be a practical possibility. For broadband generation it is likely that femtosecond pulsed laser THz sources will replace the Ti:sapphire system because of their greater ruggednss together with the advantages of fibre delivery. 15. SUBJECT TERMS 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE 17. LIMITATION OF ABSTRACT OF PAGES | 12. DISTRIBUTION/AV | AILABILITY | STATEMENT | | | | | | 14. ABSTRACT There is early demonstration of amplification of THz wave in laser induced air plasma in the workshop, however, solid state T amplifiers, the workhorse of conventional electronics, still do not exist at THz frequencies but the workshop felt that devices be on QCL and SLED structures will soon be a practical possibility. For broadband generation it is likely that femtosecond pulsed laser THz sources will replace the Ti:sapphire system because of their greater ruggednss together with the advantages of fibre delivery. 15. SUBJECT TERMS 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE 17. LIMITATION OF ABSTRACT ABSTRACT Description of | DISTRIBUTION STA | ATEMEN | A: UNLIMI | TED | | | | | 14. ABSTRACT There is early demonstration of amplification of THz wave in laser induced air plasma in the workshop, however, solid state T amplifiers, the workhorse of conventional electronics, still do not exist at THz frequencies but the workshop felt that devices be on QCL and SLED structures will soon be a practical possibility. For broadband generation it is likely that femtosecond pulsed laser THz sources will replace the Ti:sapphire system because of their greater ruggednss together with the advantages of fibre delivery. 15. SUBJECT TERMS 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE 17. LIMITATION OF ABSTRACT ABSTRACT Description of | | | | | | | | | 14. ABSTRACT There is early demonstration of amplification of THz wave in laser induced air plasma in the workshop, however, solid state T amplifiers, the workhorse of conventional electronics, still do not exist at THz frequencies but the workshop felt that devices be on QCL and SLED structures will soon be a practical possibility. For broadband generation it is likely that femtosecond pulsed laser THz sources will replace the Ti:sapphire system because of their greater ruggednss together with the advantages of fibre delivery. 15. SUBJECT TERMS 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE 17. LIMITATION OF ABSTRACT ABSTRACT Description of | | | | | | | | | There is early demonstration of amplification of THz wave in laser induced air plasma in the workshop, however, solid state T amplifiers, the workhorse of conventional electronics, still do not exist at THz frequencies but the workshop felt that devices be on QCL and SLED structures will soon be a practical possibility. For broadband generation it is likely that femtosecond pulsed laser THz sources will replace the Ti:sapphire system because of their greater ruggednss together with the advantages of fibre delivery. 15. SUBJECT TERMS 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE 17. LIMITATION OF ABSTRACT OF PAGES | 13. SUPPLEMENTARY | NOTES | | | | | | | There is early demonstration of amplification of THz wave in laser induced air plasma in the workshop, however, solid state T amplifiers, the workhorse of conventional electronics, still do not exist at THz frequencies but the workshop felt that devices be on QCL and SLED structures will soon be a practical possibility. For broadband generation it is likely that femtosecond pulsed laser THz sources will replace the Ti:sapphire system because of their greater ruggednss together with the advantages of fibre delivery. 15. SUBJECT TERMS 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE 17. LIMITATION OF ABSTRACT OF PAGES | | | | | | | | | There is early demonstration of amplification of THz wave in laser induced air plasma in the workshop, however, solid state T amplifiers, the workhorse of conventional electronics, still do not exist at THz frequencies but the workshop felt that devices be on QCL and SLED structures will soon be a practical possibility. For broadband generation it is likely that femtosecond pulsed laser THz sources will replace the Ti:sapphire system because of their greater ruggednss together with the advantages of fibre delivery. 15. SUBJECT TERMS 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE 17. LIMITATION OF ABSTRACT OF PAGES | | | | | | | | | amplifiers, the workhorse of conventional electronics, still do not exist at THz frequencies but the workshop felt that devices be on QCL and SLED structures will soon be a practical possibility. For broadband generation it is likely that femtosecond pulsed laser THz sources will replace the Ti:sapphire system because of their greater ruggednss together with the advantages of fibre delivery. 15. SUBJECT TERMS 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT OF PAGES 19a. NAME OF RESPONSIBLE PERSON OF PAGES | | | 4:00 | CTTT : 1 | | | | | on QCL and SLED structures will soon be a practical possibility. For broadband generation it is likely that femtosecond pulsed laser THz sources will replace the Ti:sapphire system because of their greater ruggednss together with the advantages of fibre delivery. 15. SUBJECT TERMS 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT C. THIS PAGE 17. LIMITATION OF ABSTRACT 18. NUMBER OF RESPONSIBLE PERSON OF PAGES | | | | | | | | | laser THz sources will replace the Ti:sapphire system because of their greater ruggednss together with the advantages of fibre delivery. 15. SUBJECT TERMS 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE 17. LIMITATION OF ABSTRACT 18. NUMBER OF RESPONSIBLE PERSON OF PAGES | | | | | | | | | 15. SUBJECT TERMS 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE 17. LIMITATION OF ABSTRACT 18. NUMBER OF RESPONSIBLE PERSON OF PAGES | | | | | | | | | 15. SUBJECT TERMS 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE 17. LIMITATION OF OF PAGES 19a. NAME OF RESPONSIBLE PERSON PAGES 19a. NAME OF RESPONSIBLE PERSON OF PAGES 19a. NAME | | | · · · · · · · · · · · · · · · · · · · | , | 8 | 88 | | | 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE 17. LIMITATION OF OF OF PAGES | | | | | | | | | 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE 17. LIMITATION OF OF OF PAGES | | | | | | | | | 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE 17. LIMITATION OF OF OF PAGES | | | | | | | | | 16. SECURITY CLASSIFICATION OF: a. REPORT b. ABSTRACT c. THIS PAGE 17. LIMITATION OF OF OF PAGES | | | | | | | | | a. REPORT b. ABSTRACT c. THIS PAGE ABSTRACT OF PAGES | 15. SUBJECT TERMS | | | | | | | | a. REPORT b. ABSTRACT c. THIS PAGE ABSTRACT OF PAGES | | | | | | | | | a. REPORT b. ABSTRACT c. THIS PAGE ABSTRACT OF PAGES | | | | | | | | | a. REPORT b. ABSTRACT c. THIS PAGE ABSTRACT OF PAGES | | | | | | | | | a. REPORT B. ABSTRACT C. THIS FAGE | | | | | | 19a. NA | ME OF RESPONSIBLE PERSON | | 19b. TELEPHONE NUMBER (Include area code) | a. REPORT b. ABS | TRACT c. | I HIS PAGE | ADSTRACT | | 401 75: | EDUCATE ANIMADED | | | | | | | | 19b. TEL | LEPHUNE NUMBEK (Include area code) | ## Final Report for NATO Advanced Research Workshop ### Terahertz Frequency Detection and Identification of Materials and Objects ### X.-C. Zhang, Ph.D. Center for Terahertz Research, Rensselaer Polytechnic Institute, 110 8th Street, Troy, NY 12180, Ph: (518) 276-3079 Fax: (518) 276-3292 email: <u>zhangxc@rpi.edu</u> Submit to Gernot S. Pomrenke, Ph.D. AFOSR/NE Directorate of Physics and Electronics Air Force Office of Scientific Research 875 N. Randolph Street, Room 4060 Arlington, VA 22203 ### Final Report ### 1. Advanced Research Workshop Title: Terahertz Frequency Detection and Identification of Materials and Objects Location: ABZ Conference Centre for the Swiss Meat Industry, Spiez, SWITZERLAND Dates: 07/07/07 - 11/07/06 2. Co-directors 20090707128 i) NATO-country Co-director Prof. X.-C. Zhang, Physics Department, Rensselaer Polytechnic Institute, Troy, NY 12180, USA ii) Partner-country Co-director Dr. Arunas Krotkus, Semiconductor Physics Institute, A. Gostauto 11, 2600, Vilnius, Lithuania ### 3. Principal members of the Organizing Committee Prof. Robert E Miles (Secretary), School of Electronic Engineering, University of Leeds, Leeds LS2 9JT, UK Dr. Heribert Eisele (Treasurer), School of Electronic Engineering, University of Leeds, Leeds LS2 9JT, UK ### 4. General Comments ### **Scientific Content** Terahertz science and technology, as applied to the aims of the workshop, were addressed under the following headings:- (i) Devices (ii) Interactions with Amorphous and Crystalline Materials (iii) Detection and Sensing and (iv) Systems. (i) Devices: The Terahertz gap, usually taken as the frequency region from roughly 0.3 to 30 THz has now narrowed down to the range of 1 to 2.5 THz. Up to 1 THz, electronic devices such as multipliers and SLEDs (superlattice electron devices) are expected to deliver up to 1 mW of CW power and, although this has not yet been achieved, it is the target figure for the use of these devices in electronic circuits for example as local oscillators. Above 2.5 THz, Quantum Cascade Lasers (QCL) are already producing 10s of mWs of CW power, albeit at cryogenic temperatures. Steady progress is being made in raising the operational temperature towards a target of 200K where Peltier cooling becomes a practical possibility. Traditional devices such as backward wave oscillators can generate power in the THz gap but they are relatively fragile vacuum tube devices with short operational lifetime. Possibilities on the horizon include high power optoelectronic systems (OPO- optical parametric oscillators) and carbon nanotube transistors – oscillation at 50 THz is predicted. Even there is early demonstration of amplification of THz wave in laser induced air plasma in the workshop, however, solid state THz amplifiers, the workhorse of conventional electronics, still do not exist at THz frequencies but the workshop felt that devices based on QCL and SLED structures will soon be a practical possibility. For broadband generation it is likely that femtosecond pulsed fibre laser THz sources will replace the Ti:sapphire system because of their greater ruggedness together with the advantages of fibre delivery. (ii) Interactions with materials: THz absorption spectra for crystalline materials show characteristic peaks which can be used for identification purposes. A wide range of substances have been studied including the most common explosives and drugs of abuse. While the measurements taken at low temperatures exhibit sharp spectra, the characteristic peaks are still sufficiently well defined at room temperature to make substance identification possible. By their very nature, amorphous materials (such as glasses, papers and polymers) do not exhibit any absorption peaks, even at low temperatures. Nevertheless, these materials are often used as containers for illicit substances so a knowledge of their absorption properties is essential. The results show that these properties vary significantly depending on the material. (iii) Detection and Sensing: As mentioned in (ii) above, many materials of interest to the security and law enforcement agencies exhibit characteristic spectra at THz frequencies. This, combined with the ability of THz radiation to pass through many common materials such as, paper, clothing and plastics means that a knowledge of their absorption properties is essential in routine scanning for illicit materials. THz frequency detection has the advantage of real time operation. Short range sample imaging is already in existence but stand-off detection, of say explosives, is more difficult. Requirements vary but distances up to 400m are often quoted. Generation at a distance using 4-wave mixing and detection is a possibility but because this involves high power laser beams it could only be used in certain situations. The remote deployment of THz systems ("smart dust") based on SLEDs or QCL is perhaps a more realistic possibility. (iv) Systems: Whether CW single frequency or broadband pulsed systems are to be preferred is still a matter of debate that may well depend on the particular application. The introduction of compact sources is a pressing issue as is the development of a THz communications and signal processing technology comparable to that which already exists at lower frequencies. The meeting identified the need here to work with specialists in other relevant areas. This work would also require a catalogue of THz signatures. It was proposed that the "Spiez Protocol" should be formulated to ensure interacomparability and reproducibility of results, precise material information and standardisation of techniques. A further suggestion was that a sub-group of the participants should get together to formulate a THz Technology Road Map. ### 5. Publication of results of the meeting Title of Book: Terahertz Frequency Detection and Identification of Materials and Objects - Editor(s): (a) Prof. X-C Zhang - (b) Prof. R. E. Miles - (c) Dr. H. Eisele - (d) Prof. A. Krotkus Publisher: Springer, Dordrecht, The Netherlands Expected Date of Publication: January 2007 ### Main lectures/papers given during the workshop - 1. THz Emission from Semiconductors Excited by Ultrafast Laser Pulses - 2. Superlattice and other NDR Devices - 3. Towards Superlattice THz Amplifiers and Lasers - 4. Quantum cascade Lasers for the generation of THz waves - 5. Tailoring the Emission of THz Quantum Cascade Lasers - 6. Quantum Cascade Laser Applications - 7. THz Spectroscopic Detection with Electronic Techniques - 8. THz Time Domain Spectroscopy - 9. THz Near-field Optics and Microscopy - 10. Characterisation of Wire Waveguides for THz Pulses - System Requirements for a 0.3 3 THz Contraband Scanner 11. - 12. THz Generation by Multiplication - 13. THz Biomolecular Sensing - 14. Molecular and Organic Interactions - 15. Interactions with Amorphous Materials - 16. THz-Frequency Sensing Science & Electronic Technology - 17. THz System Engineering for Real World Applications - 18. Challenges to THz Counter Terrorism and Security Related Applications - 19. THz Detection of Illegal Objects - 20. THz Rays to Detect Drugs of Abuse - 21. Development of Tagless Biosensors for Detecting Pathogen Presence - 22. THz Spectroscopy for Chemical and Biological Applications - 23. THz Communications - a 2020 vision. # Lecturers or Key speakers: | NAME | FULL OFFICIAL ADDRESS (Institution, Street, Town, Country) | |-------------------------------|--| | (a) Director(s) | | | Prof. Zhang X-Cheng | Physics Department, Rensselaer Polytechnic Institute, 1108th Street, Troy, NY 12180, USA | | Prof. Arunas Krotkus | Semiconductor Physics Institute, A. Gostauto 11, 2600, Vilnius, LITHUANIA | | (b) Lecturers or Key speakers | | | Prof. Peter Uhd-Jepsen | Nanophotonics, COM Research Center, Technical University of Denmark, DK-2800 Kgs. Lyngby, DENMARK | | Prof Carlo Sirtori | Matériaux et Phénomènes Quantiques, Université Denis Diderot - Paris 7, 75005, Paris, FRANCE | | Prof. Hartmut Roskos | Physikalisches Institut der Johann Wolfgang Goethe-Universitaet, Frankfurt am Main, Robert-Mayer-Str. 2-4, D-60054 Frankfurt / Main, GERMANY | | Prof. Peter Haring-Bolivar | Institute of High Frequency and Quantum Electronics, University of Siegen, Hölderlinstr. 3, D-57068 Siegen, GERMANY | | Prof. Martin Koch | Institut für Hochfrequenztechnik, Technische Universität Braunschweig, Schleinitzstr. 22, 38106 Braunschweig, GERMANY | | Dr. Richard Green | NEST CNR-INFM & Scuola Normale Superiore, Piazza dei Cavalieri 7, 56126 Pisa, 1TALY | | Prof. Kodo Kawase | Engineering Department, Nagoya University, Chikusa, Nagoya, 464-8603, JAPAN | | Dr. Paul Planken | University of Technology Delft, Faculty of Applied Sciences, Dept. of Imaging Science and Technology, Lorentzweg 1, 2628 CJ Delft, THE NETHERLANDS | | Prof. Jan Stake | Chalmers University of Technology, Department of Microtechnology and Nanoscience, Kemivägen 9, SE-412 96 Göteborg, SWEDEN | | Prof. Jerome Faist | University of Neuchatel, Rue A.L. Breguet 1, 2000 Neuchatel, NE, SWITZERLAND | | Dr. Heribert Eisele | School of Electronic Engineering, University of Leeds, Leeds LS2 9JT, UK | | Prof. Robert E Miles | School of Electronic Engineering, University of Leeds, Leeds LS2 9JT, UK | | Prof. Giles Davics | School of Electronic Engincering, University of Leeds, Leeds LS2 9JT, UK | | Dr. lan Gregory | TeraView Ltd., Platinum Building, St. John's Innovation park, Cambridge, CB4 0WS, UK | | NAME | FULL OFFICIAL ADDRESS (Institution, Street, Town, Country) | |-------------------------------|--| | (b) Director(s) | | | Prof. Zhang X-Cheng | Physics Department, Rensselaer Polytechnic Institute, 1108th Strect, Troy, NY 12180, USA | | Prof. Arunas Krotkus | Semiconductor Physics Institute, A. Gostauto 11, 2600, Vilnius, LITHUANIA | | | | | (b) Lecturers or Key speakers | | | Prof. Peter Uhd-Jepsen | Nanophotonics, COM Research Center, Tcchnical University of Denmark, DK-2800 Kgs. Lyngby, DENMARK | | Prof Carlo Sirtori | Matériaux et Phénomènes Quantiques, Université Denis Diderot - Paris 7, 75005, Paris, FRANCE | | Prof. Hartmut Roskos | Physikalisches Institut der Johann Wolfgang Goethe-Universitaet, Frankfurt am Main, Robert-Mayer-Str. 2-4, D-60054 Frankfurt / Main, GERMANY | | Prof. Pcter Haring-Bolivar | Institute of High Frequency and Quantum Electronics, University of Siegen, Hölderlinstr. 3, D-57068 Siegen, GERMANY | | Prof. Martin Koch | Institut für Hochfrequenztechnik, Technische Universität Braunschweig, Schleinitzstr. 22, 38106 Braunschweig, GERMANY | | Dr. Richard Green | NEST CNR-INFM & Scuola Normale Superiore, Piazza dei Cavalieri 7, 56126 Pisa, ITALY | | Prof. Kodo Kawase | Engineering Department, Nagoya University, Chikusa, Nagoya, 464-8603, JAPAN | | Dr. Paul Planken | University of Technology Delft, Faculty of Applied Sciences, Dept. of Imaging Science and Technology, Lorentzweg 1, 2628 CJ Delft, THE NETHERLANDS | | Prof. Jan Stake | Chalmers University of Technology, Department of Microtechnology and Nanoscience, Kemivägen 9, SE-412 96 Göteborg, SWEDEN | | Prof. Jerome Faist | University of Neuchatel, Rue A.L. Breguet 1, 2000 Neuchatel, NE, SWITZERLAND | | Dr. Heribert Eisele | School of Electronic Engineering, University of Leeds, Leeds LS2 9JT, UK | | Prof. Robert E Miles | School of Electronic Engineering, University of Leeds, Leeds LS2 9JT, UK | 6-6